

Climate Action Plan

Appendix A. Climate Action Plan; 5-Year Actions

2021-2026

Oregon Department of Transportation

Climate Office

July 2021

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 2

Table of Contents
ODOT 5-Year Climate Actions .. 5

Policy and Investments .. 5

Oregon Transportation Plan Update ... 5

Statewide Transportation Improvement Program (STIP) GHG Evaluation ... 6

STIP Funding for Public and Active Transportation .. 7

STIP Public Transportation Funding .. 7

STIP Bicycle and Pedestrian Funding .. 7

Sidewalk Improvement Program .. 8

Integrating Climate Goals with Federal and State funding opportunities .. 8

Climate Justice Approach .. 9

Equitable Engagement Compensation Policy ... 9

Managing Demand ... 11

Net-Zero Consultation Pilot .. 11

Oregon Passenger Rail Program ... 11

Intercity Public Transit Service .. 11

POINT Intercity Bus Service ... 12

Columbia Gorge Express & Multnomah Falls Shuttle ... 13

Get There Outreach .. 13

Micro Mobility and Mobility as a Service (MaaS) ... 14

Oregon Transit and Housing Study ... 14

Pedestrian and Bicycle Performance Measures and Data Implementation Framework 15

Active Transportation Needs Inventory Implementation and Update ... 15

Agency Telecommuting Goals and Targets ... 16

Pricing ... 17

Oregon Toll Program ... 17

OReGO Implementation.. 17

True Cost Pricing ... 19

Electrification.. 20

Transportation Electrification Infrastructure Needs Analysis (TEINA) Study 20

TEINA Implementation .. 21

EV Charging Grant Opportunities.. 22

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 3

Hydrogen Pathway Overview Study ... 22

Electric Micro-mobility Strategy ... 22

Oregon Transportation Electrification Activity Maps (ORTEAMS) .. 22

Oregon West Coast Electric Highway Upgrade ... 23

Clean Vehicles and Fuels .. 25

ODOT Light Vehicle Fleet Transition ... 25

FHWA Alternative Fuel Corridor Designations .. 25

Support for Alternative Fuel Transit Fleets ... 25

System Efficiency .. 27

All Roads Transportation Safety (ARTS) Program ... 27

RealTime System Management .. 28

Supporting Broadband Development ... 29

Enhanced Traffic Incident Management Strategies .. 29

Traveler Information ... 29

Connected Vehicle Applications ... 30

Traffic Signal Management Enhancements .. 30

Truck Parking Information Management System Study ... 31

Connect Oregon Freight Investments ... 31

Mid-Willamette Valley Intermodal Center ... 32

Treasure Valley Reload Center .. 32

Future Connect Oregon Freight Investments ... 33

Adaptation .. 34

Statewide Adaptation Risk and Vulnerability Assessment, and Operational Roadmap 34

Applying Climate Change Information to Hydrological and Coastal Design 34

Coastal Landslide and Bluff Retreat Monitoring ... 35

Coastal Resilience Policy and Adaptation Strategies .. 35

Sustainability .. 36

Agency GHG Inventory .. 36

LED Lighting for Street Lights .. 36

Solar Opportunities ... 36

Agency Sustainability Plan & Annual Reports ... 37

Climate Opportunities from “Surplus” Properties .. 37

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 4

Agency Partnerships ... 38

Transportation and Growth Management (TGM) Program ... 38

Every Mile Counts ... 38

Local GHG Reduction Planning Support .. 39

ODOT ZEV Interagency Action Plan Responsibilities... 39

Employee Commute Options Rulemaking .. 40

Transit Partnerships with State Agencies and Organizations ... 40

Monitoring and Data .. 42

Climate & Emission Reduction Performance Metrics ... 42

GHG Reduction Guidance Small Urban and Rural Communities .. 42

VisionEval Implementation & Enhancements ... 42

GHG Tools, Analysis & Data .. 43

Medium and Heavy Freight Vehicle Data for Alternative Fuels Planning ... 43

Adaptation Performance Measures .. 44

Transit Key Performance Measures .. 44

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 5

ODOT 5-Year Climate Actions
The information contained in this appendix provides additional information and details on the work

ODOT is committed to conduct as part of the Climate Action Plan 2021-2026 to reduce emissions from

transportation, address equity and climate justice, and make the transportation system more resilient to

extreme weather events. The agency’s work to address the impacts of climate change is continually

evolving, moving forward ODOT will continue to identify efforts and opportunities to help achieve

Oregon’s climate goals.

Policy and Investments
Incorporating climate change and emissions reductions considerations is ODOT’s policy framework is

critical to ensure ODOT establishes a long term vision and foundation to guide transportation system

development and investment. The Oregon Transportation Plan guides decisions by ODOT and other

transportation agency’s statewide, which are reflected through investments in the transportation

system.

Oregon Transportation Plan Update

ODOT is preparing a statewide update to the Oregon Transportation Plan, or OTP, the long-range

transportation system plan for the state. The OTP establishes a vision and policy foundation to guide

transportation system development and investment. The OTP and its mode and topic plans guide

decisions by the Oregon Department of Transportation and other transportation agencies statewide,

and is reflected in the policies and decisions contained in local and regional plans.

The updates to the OTP will be developed in consultation with stakeholders representing a variety of

transportation interests as well as work groups providing expertise in climate change and resiliency,

equity, safety, freight, technological innovations, and mobility as a service. Public involvement efforts

will use a robust equity-driven, inclusive and culturally responsive approach.

Early outreach has identified several key themes related to emissions reduction and climate change,

including the linkage between the transportation system and the environment, balancing climate goals

with mobility goals, proactive reduction in carbon emissions, managing demand and congestion relief.

FIGURE 1. ODOT STAKEHOLDER EARLY INTERVIEW KEY THEMES AND RELATED TOPICS ODOT STAKEHOLDER EARLY INTERVIEW KEY THEMES AND RELATED TOPICS

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 6

Looking towards the future, ODOT is considering a range of trends, opportunities and uncertainties, as

continual population growth, increasing freight volume, dramatic technological changes, and the threat

of climate change and disruptive events impact our communities and the transportation system. To

prepare for these drivers of change ODOT will analyze a range of possible future scenarios to explore

and prepare for a variety of impacts to the agency and Oregonians who rely on the state transportation

system.

The OTP Update represents a critical opportunity to guide the agency’s strategic decision-making and

shape a statewide transportation system that is climate resilient and that accommodates multiple users

with different needs. The OTP Update will:

¶ Focus on high-level “drivers of change” and related transportation scenarios to develop a plan

that is flexible over time

¶ Understand the system’s multiple users and their needs, and articulate the interrelationship of

modes, jurisdictions, and regional contexts, and

¶ Understand system conditions, needs and challenges to inform a framework for prioritizing

transportation investments.

Statewide Transportation Improvement Progr am (STIP) GHG Evaluation

Executive Order 20-04 directs ODOT to develop and apply a process for evaluating the greenhouse gas

(GHG) emissions implications of transportation projects when planning for the STIP. ODOT will test new

methods for applying a climate lens and report on the process to the Governor’s Office by June 30,

2021. This new process will enable funding managers, project teams, and the Oregon Transportation

Commission (OTC) to make informed decisions about the tradeoffs between program and project

investments, and balance important outcomes like climate, equity, safety, and the economy.

ODOT will consider GHG emissions at three phases of STIP decision-making: 1) when funding is allocated

between STIP programs, 2) as project lists are compiled and narrowed, and 3) when the STIP is finalized.

Various methods will be used to estimate the potential GHG emissions of programmatic decisions and

for different types of projects. Information will be generated that shows how programs or projects may

increase, decrease, or have no change on emissions. New data and support tools will also be prepared,

including a GHG Index showing how projects perform relative to other similar projects. This information

will be shared with program managers, scoping teams, and the OTC. ODOT will also collect a baseline of

climate data from the past STIP, and will use this to inform programs and projects being scoped. Projects

will move forward for a variety of reasons but with a clear understanding of climate impacts. The goal

will be to show programmatic GHG emissions reductions overtime.

This planning effort began as the OTC considered and approved program funding allocations for the

2024-2027 STIP (January 2021). The process being developed will be applied on an on-going basis as

ODOT scopes and selects projects through 2021 and early 2022. The Climate Office will present

summaries and reports to the OTC when they make key STIP decisions through July 2023. Lessons

learned during implementation will be collected and used to make adjustments and improve the process

going forward.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 7

The ODOT Climate Office is also developing policy direction relating to induced and latent demand on

the transportation system. This effort will outline and differentiate aspects of GHG emissions effects for

a range of large urban congestion projects, such as new lane-miles, auxiliary lanes, ITS/Operations, and

tolling projects. This policy- focused effort will define and differentiate the impact of projects in various

locations and contexts, examine induced and latent demand, and outline potential qualitative and

quantitative analysis needs for evaluating impacts. A key outcome will be a policy framework for how

the Agency approaches this topic with consistent definition of terms and messaging around

transportation solutions when communicating with stakeholders. This effort will involve input from

different parts of the Agency, such as Planning, and the Urban Mobility Office, to review drafts, arrive at

consensus, and to develop a final policy paper.

STIP Funding for Public and Active Transportation

In support of the agency’s commitment to multimodal transportation, Oregon Transportation

Commission has approved funding to support a number of public and active transportation

improvements in the 2024-2027 STIP. The ODOT Public and Active Transportation Program includes a

variety of sub-programs that provide funding for public transportation services and capital projects,

pedestrian and bicycle projects, Safe Routes to School (SRTS) education and infrastructure, and

Transportation Options programs. The funds will be used for a variety of projects around the state to

expand and improve walking and bicycling infrastructure, improve public transit service and support

transit providers, and increase transportation demand management programs.

STIP Public Transportation Funding

The ODOT’s Public Transportation programs supports public transportation trips across the state

through the distribution of grants, policy leadership, training and technical assistance to communities

that provide public transportation services. The 2024-2027 STIP increased funding for public

transportation by $33.5 million for a total of $77 million. The $77 million is split between three

programs; transit vehicle replacement, enhanced mobility for seniors and individuals with disabilities,

and mass transit for urban fixed-route systems. The transit vehicle replacement program was allocated

$15 million for the replacement of vehicles to low and no emission vehicles. This is a new grant program

to incentivize the transition of vehicles such as buses and vans to electric or low emission fuels. This

program will be developed with local stakeholder including rural transit providers, local governments

and non-profits. Eligible recipients include rural service providers, or urban systems operating rural out

of district service. The seniors and people with disabilities program was allocated $50 million of funding

that can be used for capital, purchased service, and preventive maintenance projects for transportation

providers. The mass transit for urban fixed-route systems was allocated $12 million of funding that will

be used to keep urban fixed-route bus fleets in good condition and replace buses which are in service

past their established useful life.

STIP Bicycle and Pedestrian Funding

A total of $55 million has been allocated in the 2024-2027 STIP for pedestrian and bicycle projects and

SRTS infrastructure projects that will address the areas of most need on the state system. The

Pedestrian and Bicycle Strategic program was allocated $45 million in federal funding dedicated to

address critical gaps in the state system for walking and biking. The ODOT SRTS infrastructure program

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 8

was allocated $10 million in federal funding to help reduce pedestrian and bicycle network gaps within a

one mile radius of a school.

The Pedestrian and Bicycle Strategic and ODOT SRTS infrastructure program sub-allocations may be used

for projects on the state system beginning in 2024. The Public Transportation Division is preparing to

compile needs lists, identify possible projects, develop design approaches and cost estimates, and

prioritize the scoped projects for the 2024-2027 STIP. The other sub-allocations are for competitive local

grants, programs that promote public and active transportation, and transit improvements that will use

existing program structures.

The increased funding for pedestrian and bicycle projects in the 2024-2027 STIP is intended to improve

our progress on key performance measures by funding the necessary improvements on or along state

highways, with a focus on priority locations identified through the Active Transportation Needs

Inventory (ATNI) using data like essential destinations, household income, existing conditions, and crash

risk factors. Funds may be used for a variety of improvements that primarily benefit walking and biking

safety and access, however the priority is to improve sidewalks, bike lanes and crossings.

Sidewalk Improvement Program

The Sidewalk Improvement Program (SWIP) is managed by the ODOT Pedestrian and Bicycle Program

and allocates State Highway Trust Fund dollars to improve walking and biking infrastructure including,

crossings, sidewalks, and bike facilities on or along state highways. The SWIP helps ODOT to meet the

requirements of ORS 366.514 and provide support to local jurisdiction for pedestrian and bicycle

improvements. Funds are allocated to each ODOT region for bicycle and pedestrian improvements on or

along state highways. Project funding requests are submitted by the ODOT Region Active Transportation

Liaison on a rolling basis and projects may be delivered by a local agency via an Intergovernmental

Agreement.

The SWIP’s budget is an estimated 1% of ODOT’s projected State Highway Fund revenues in order to

meet the minimum pedestrian and bicycle expenditure requirements of ORS 366.514. The SWIP is

distributed to the regions by formula with priority given to projects that address priority needs

identified in the Active Transportation Needs Inventory (ATNI) and that contribute to ODOT Key

Performance Measures. The region Active Transportation Liaison must submit a funding request form

and receive approval from the Pedestrian and Bicycle Program Manager before State Pedestrian and

Bicycle Program funds can be programmed on a project.

Integrating Climate Goals with Federal and State funding opportunities

The ODOT Climate Office will identify and prepare for federal and state funding opportunities, and ways

to integrate climate considerations into funding approvals, awards, and program/project

implementation. This includes the FAST Act Reauthorization, pass through funding programs, and

potential Federal infrastructure legislation. Another area of focus will be on state grant programs ODOT

administers. These opportunities would involve making changes to eligible activities and projects, and

criteria or guidelines for program allocations to local jurisdictions. For example, ODOT has the ability to

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 9

align the current Congestion Mitigation and Air Quality Improvement, or CMAQ program, with other

ODOT climate mitigation efforts.

The CMAQ program provides a flexible funding source to State and local governments for transportation

projects and programs to help meet the requirements of the Clean Air Act. CMAQ projects must

demonstrate the three primary elements of eligibility: 1) Transportation project; 2) Emissions reduction

and; 3) Located in or benefitting an air quality nonattainment or maintenance area. Additional changes

could be made in eligibility to increase the number and type of projects benefitting climate goals. For

example, recent changes to program language placed considerable emphasis on selecting project types

to include electric and natural gas vehicle infrastructure and diesel retrofits. Under this action, further

alignment would occur between CMAQ and other grant programs with ODOT’s climate mitigation

efforts.

Climate Justice Approach

Climate change is more than an environmental issue, it is also a social issue that can have a number of

disruptive or unintended impacts. The impacts of climate change are not equally created or equally

distributed across society. Often the climate hazards (including extreme weather, health impacts of

emissions, sea level rise, landslides, and wildfires) disproportionately impact marginalized communities

and underserved communities around the state, which are often the communities least responsible for

contributing to climate change. These communities may also be also be further disadvantaged by

responses to climate change which might reproduce or exacerbate existing inequalities. Climate Justice

requires acknowledgment that past and current policies, practices, and investments may exacerbate

differing social, economic, public health and other adverse effects on communities throughout the state

and seeks to eradicate or mitigate these adverse effects on marginalized and underserved communities

as much as possible.

Modernizing the transportation system in Oregon offers important opportunities to address climate

justice (slow climate change and alleviate inequalities) while improving outcomes for all Oregonians.

ODOT Climate Office will lead development of a data-driven approach to integrate climate justice into

agency policies, decision-making processes, and investments. Integration of this approach will ensure

ODOT’s work extends beyond improving the transportation system and results in an environmentally

friendly transportation system that advances the protection of marginalized and underserved

communities from climate hazards. Priority will be placed on developing an approach to climate justice

that provides a deeper understanding of the full costs associated with the environmental and social

impacts of climate change and the actions needed to guard against climate hazards. The climate justice

approach will be developed in conjunction with ODOT’s existing work to prioritize equity with an

emphasis on designing fair, transparent, and inclusive decision-making processes, accessible to all

Oregonians.

Equitable Engagement Compensation Policy

ODOT’s Equitable Engagement Compensation Policy seeks to reduce barriers to community engagement

in order to support diverse and representative community participation in decision-making processes.

Some community-based organizations cannot participate in ODOT rulemaking, advisory committees,

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 10

focus groups, or other engagement events because of financial hardship. Investments are needed to

make sure diverse and representative voices, perspectives, and expertise are “at the table” with ODOT

when making decisions. Moving beyond to diverse and representative voices will require new

techniques, including compensation for community-based organization’s time to help bring them to the

table.

As an agency, ODOT must be intentional in ensuring diverse and representative voices, perspectives, and

expertise are at the table when decision-making is happening. Establishing an investment policy to

provide reimbursement for community members in need for their input, expertise, and counsel

recognizes the value ODOT gets by hearing directly from these community members and will result in:

¶ decisions that are more sustainable

¶ greater legitimacy and accountability of decision making processes

¶ highlighting information that policy makers need for decision-making

The tools to provide compensation for participants in ODOT decision-making processes include

incentives, stipends, and community engagement agreements/contracts. These tools recognize the

culturally-informed knowledge that people draw from and their experiences in the community, which is

essential to informing ODOT decisions. The Equitable Engagement Compensation Policy will provide a

consistent framework for when to consider and utilize compensation mechanisms for committees, focus

groups, or other engagement efforts to ensure consistency and equity across ODOTs outreach efforts.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 11

Managing Demand
Managing demand on the transportation system by providing alternative transportation options is a key

component of reducing emissions from vehicles. Travel options such as walking, biking, using public

transportation and carpooling can reduce congestion and vehicle emissions, increase safety, lower

transportation costs of individuals, and decrease wear and tear on other parts of the transportation

system.

Net-Zero Consultatio n Pilot

In 2022, the ODOT Public Transportation Division (PTD) will hire a consultant to develop a pilot program

with a selection of small to medium transit agencies to reduce their organizational carbon footprint with

the ultimate goal of accomplishing net-zero emissions. The consultant will complete comprehensive

carbon emissions inventories for each agency and help them develop emission reductions plans that can

inform short and long-term agency purchasing and planning. This could include analysis of the steps

needed to electrify a transit fleet or transition it to other alternative fuels. The consultant may also be

asked to assess how building construction and use, employee travel, and other agency practices can be

adjusted for maximum impact.

PTD expects this project to result in significant long-term cost savings for participating agencies and give

them the tools to set reasonable reduction targets and track progress on those targets. The consultant

may also help agencies understand and use incentive programs established by other state organizations.

A final task is likely to be the creation of a framework or guide that other public transportation agencies

can reference for transit-specific methods for emissions reduction. Based on the findings of the pilot,

PTD would seek to expand and improve the program to reach additional public transportation providers.

Oregon Passenger Rail Program

The Oregon Passenger Rail Program provides efficient and accessible intercity passenger rail service

connecting job markets, recreation, and tourism centers throughout the state, thereby supporting local

economies. The Pacific Northwest has a highly developed intercity passenger rail system. The Amtrak

Cascades passenger rail service is one of the nation’s rail corridors with the highest ridership, connecting

Eugene, Portland, Seattle, and Vancouver, British Columbia (with numerous stops along the way),

serving a market of over 10 million people. The service is a partnership between the ODOT Public

Transportation Division (PTD) and the Washington State Department of Transportation (WSDOT). Both

states pay Amtrak to operate the service, with the states also covering the operating and maintenance

costs of the trains.

Achieving full potential for the Amtrak Cascades corridor requires addressing the following constraints:

¶ Collaboration: The Amtrak Cascades service is operated by ODOT and WSDOT on privately-
owned infrastructure in Oregon, Washington, and British Columbia. The complexities of these
partnerships makes the management and changes to the Oregon service more challening.

¶ Travel times: Passenger rail service will become more competitive with increased automobile
traffic congestion on the I-5 corridor. However, growing freight rail demand will increase rail

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 12

congestion, which may lead to increased travel times for passenger trains without infrastructure
improvements.

¶ Reliability: Passenger trains travel on shared tracks with freight trains, which creates challenges
for the Amtrak Cascades service to be reliable and fast enough to be a viable transportation
alternative for many travelers.

¶ Frequency: Two round-trip services (plus the Coast Starlight) between Eugene and Portland do
not provide sufficient schedule flexibility for many travelers. More frequency is needed to meet
passenger needs.

¶ Funding: Operation and planning funding for the Amtrak Cascades Oregon service comes from
Transportation Operating Funds (TOF) and Driver and Motor Vehicle Services Division custom
vehicle license plate fees. Without continued funding and a funding increase, Oregon will be
challenged to fund or provide the required match for federal funds to improve, maintain, and
operate passenger rail services.

PTD completed a Corridor Investment Plan (CIP) in April 2021 and is working on development of phasing

the improvements needed to implement the plan. The CIP proposes to significantly increase passenger

rail service, with up to six daily round-trip trains serving communities within the Willamette Valley and

cities in Washington and Vancouver, British Columbia. In addition to operating costs, additional funding

will be necessary to make the needed improvements.

Intercity Public Transit Service

POINT Intercity Bus Service

The POINT (Public Oregon Intercity Transit) bus service is a safe, affordable, and environmentally-

friendly alternative to long-distance driving within Oregon and connecting to Northern California. The

service consists of multiple routes operated by private transit companies under contract with the ODOT

PTD. POINT provides intercity transit service where there is a travel need that cannot be met by either

public- or private-sector carriers due to operational cost, complexity, or jurisdictional restrictions. To

close gaps in the intercity transit network and support regional mobility, PTD funds and manages

multiple intercity bus routes as part of its POINT service. PTD functions as the transit provider of last

resort to meet such needs by contracting with private transit companies to provide essential intercity

bus service in diverse regions throughout Oregon.

The service is open to the general public and provides the following types of critical connections:
¶ Between urban and rural communities.
¶ To and through areas where travel options would otherwise be limited.
¶ To and from major transportation hubs around the state – such as Union Station in Portland,

Hawthorne Station in Bend, and Front Street Station in Medford.
¶ To and from Amtrak and Greyhound services around the state.

Whenever possible, POINT bus stops and schedules are co-located and coordinated with local transit

service in the route service areas to support existing services, enable easy transfers between services,

and strengthen the robustness of the statewide transit network. PTD receives regular feedback from the

public through periodic passenger surveys, Facebook, the POINT website, and communications with

service operators. PTD maintains working partnerships with public and private carriers and travel-

oriented organizations and businesses in each POINT service area.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 13

Columbia Gorge Express & Multnomah Falls Shuttle

The Columbia Gorge Express (CGE) provides public transportation service connecting Portland,

Multnomah Falls, Cascade Locks, Hood River, and The Dalles. ODOT launched CGE in 2016 and three

years later awarded operating funds to Hood River County Transportation District dba Columbia Area

Transit (CAT). CGE has become the backbone for intercity transit service in the Oregon-Washington

Columbia River Gorge region. The Multnomah Falls Shuttle (Shuttle) is a seasonal component of CGE

service operated by the ODOT Public Transportation Division (PTD) in partnership with the U.S. Forest

Service (USFS), Oregon Parks and Recreation Department (OPRD), and CAT. The Shuttle provides service

between Multnomah Falls and Rooster Rock State Park when the parking lot at Exit 31 on I-84 (managed

by ODOT) reaches capacity, serving visitors who are not able to park due to congestion.

CGE services demonstrate consistent demand and opportunity for continued growth, particularly during

the peak summer months. Ridership has exceeded projected estimates for both Shuttle and intercity

services. The launch of the Shuttle correlates with a 70 percent reduction in congestion near Exit 31

from 2015 (pre-shuttle) to 2019, despite an increase in daily traffic over the same period. In an

evaluation of CGE service from 2016-2019, program stakeholders expressed overwhelming support for

continuing and expanding the Shuttle. Ongoing challenges for CGE include improving safety and

reducing congestion on I-84 and Exit 31, identifying permanent satellite parking facilities, and securing

sustainable funding sources.

The Federal Lands Access Program (FLAP) is the only funding source for the Shuttle program. ODOT PTD

will submit a second FLAP grant to fund the Shuttle for 2023 – 2025. Operating costs are estimated to be

$400,000 per season. As part of the FLAP application, ODOT also intends to request planning funds to

improve the Shuttle system.

As vehicle congestion and tourist visits continue to grow and strain gorge resources, ODOT is involved in

several initiatives to provide safe, multimodal access:

1. Gorge Access Strategy: ODOT has worked with Congressman Earl Blumenauer’s Office on legislation

to fund development of a Columbia River Gorge access strategy. The intent of this strategy is to

build a framework that will re-envision access to the gorge beyond the restrictions associated with

current land ownership and agency regulations.

2. Gorge Transit Strategy: Led by the Mid-Columbia Economic District, this work will build on the

recommendations of existing transportation plans throughout the Gorge to establish a

comprehensive transit strategy for the region.

3. Vision Around the Mountain: This ODOT-led project will establish a long-term, regional transit vision

guiding network coordination and integration for transit service providers in the Mt. Hood and

Columbia River Gorge region.

4. Multnomah Falls Permit System: USFS is piloting a permit system for Multnomah Falls in summer

2021. ODOT has worked closely with USFS and Gorge partners to launch the pilot with the intent of

managing congestion and prioritizing transit access at Exit 31. ODOT and Gorge partners will

continue this work in 2022 to implement a permanent permit system and increase transit visibility

and demand at Multnomah Falls and other key Gorge destinations.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 14

Get There Outreach

The public outreach component of ODOT’s Transportation Options program, branded under the name

“Get There”, includes an online tool, outreach to employers, and individual encouragement programs to

support the adoption of alternative modes and reduce driving alone.

Get There Tool: https://getthereoregon.org/ is an online website that includes trip planning, carpool

matching, and trip logging. Logged trips show both individual and collective progress in CO2 not emitted,

money saved, and even calories burned for active mode trips like biking and walking. The tool is

available free to everyone in Oregon.

Get There Business Forum: Regional grant recipients work with employers to reduce drive alone

commute trips. The state program provides a number of services to support this work. A LinkedIn page,

a newsletter, and custom branded articles in Oregon Business magazine reach employers with topical

news about remote work trends, parking management and more. The Get There website allows

employers to create networks for carpool matching and contests among employees.

Challenges and Encouragement: Regional grant recipients run local programs to encourage people to

walk, bike or take transit for all trips. They provide education and participate in community events, and

have strong culture of safety. These programs often distribute reflective items and bike lights in the fall.

The state program supports these efforts with an annual Get There Challenge event, bulk purchase of

bike lights and reflective items, and year round social media.

Micro M obility and Mobility as a Service (MaaS)

The evolution of public transportation now means that micro mobility, i.e. bike and/or scooter share,

has become part of the suite of solutions. ODOT’s Transportation Options Program supports the

integration of bikeshare with transit to expand public access to transportation solutions in both time

availability and location. The program is supporting small and medium sized cities to explore how

bikeshare could complement their local transit systems, and make the fare payment systems inoperable

so a bus pass could also be used to rent a bike. This work is a cutting edge step towards Mobility as a

Service, known as MaaS.

Oregon Transit and Housing Study

The Oregon State Legislature has asked ODOT to study policies and actions that could improve

households’ quality of life through increasing housing opportunities with easy connections to transit.

The study will evaluate policies and actions that can lead to viable connections between housing and

transit service. Transportation and housing are interrelated factors that can influence quality of life and

the transportation choices available to individuals. In addition to comprising the two largest household

budget expense items, housing and transportation choices are connected and can affect a household’s

physical environment, health outcomes, economic mobility, educational and cultural opportunities and

numerous other factors. Better linking transit and housing enables reduced driving, saving money,

improving congestion, and reducing emissions.

This study will primarily benefit local government housing and planning, tribal governments and transit

partners. It will help address the growing challenges related to housing, including affordable housing,

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 15

and public transportation that many Oregon communities face. This study will provide a foundation and

understanding of how housing and public transportation are linked and affect households’ quality of life.

The goal is to identify actionable strategies that can address unique circumstances throughout Oregon.

The study will explore new tools for addressing growing transportation challenges while simultaneously

tackling housing affordability. This information will help many stakeholders, from developers and

affordable housing agencies to advocacy groups, to find cooperative solutions to meet local needs.

Pedestrian and Bicycle Performance Measures and Data Implementation Framework

The ODOT Bicycle and Pedestrian program is currently engaged in the Pedestrian and Bicycle

Performance Measures and Data Implementation Framework project to develop new bicycle and

pedestrian performance measures for ODOT to track progress in achieving the goals and desired

outcomes related to walking and biking in Oregon. The measures will include proposed agency Key

Performance Measures and proposed programmatic performance measures related to the outcome

areas of Access, Safety and Utilization. This process will provide information about the performance

measures that can be implemented in the near term through the project or within 1 year, with existing

data and resources, as well as performance measures that can be implemented in the medium and

longer terms as data and resources are developed. The methodology report will provide a summary for

each near-term measure, including a description of the measure, data sources, targets, baseline

performance, and implementation logistics for each near-term measure.

The Non-Motorized Data Management Strategy will identify how to obtain data needed to calculate

medium and long-term measures. Through the Pedestrian and Bicycle Performance Measures and Data

Implementation Framework project process, the project team and stakeholders identified a number of

measures that would be valuable for the Oregon Department of Transportation (ODOT) to track, but for

which data is not available. These are considered to be medium and long term measures, as they will

need to be implemented in the future when data is available. The strategy provides an overview of

those measures then describes the two main initiatives necessary to making that data available: a

statewide pedestrian and bicycle facilities asset inventory and repository and a pedestrian and bicycle

count program.

Active Transportation Needs Inventory Implementation and Update

The Active Transportation Needs Inventory (ATNI) was initiated to support the creation of a seamless

network of Bicycle and Pedestrian needs for all ODOT highways. The ATNI project compiled existing

sidewalks, bicycle lanes, shared use paths, and shoulder data sets to provide an inventory of existing

infrastructure in all five ODOT regions. The inventory data was used to identify gaps and deficiencies in

the network, and to develop a framework to evaluate and prioritize needs to fill the gaps on the system.

ODOT has completed the first statewide ATNI and over the coming years will be using the information

and data to drive the investment decisions to support bicycle and pedestrian infrastructure, including

the Safe Routes to School program and the Sidewalk Improvement Program. The ANTI information and

data will also be used to improve ODOT’s data-driven decision making processes, such as identifying

priority pedestrian safety corridors for the pedestrian safety quick response funding allocated by the

OTC. The Bicycle and Pedestrian program will also be working on incorporating the ATNI data into

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 16

ODOT’s existing tools like TransGIS to make it more readily available to agency staff and external

partners. ODOT expects to begin the process to update the whole ANTI for the state in the next 3-5

years to reflect our progress and the most recent available census, crash, and other active

transportation data.

Agency Telecommuting Goals and Targets

ODOT employs approximately 4,500 people across the state. Each employee has different commute

needs and requirements to report to work (i.e., commute, remote office, hybrid, etc.). The COVID-19

pandemic forced 1,800 employees to work remotely while the remaining workforce reported to job sites

in order to maintain the safe operation of the transportation system. ODOT administration has

established a goal to retain at least 1,500 employees in the remote work environment because of the

cost savings and climate benefits of a smaller workforce commuting to the office. To obtain the agency’s

telecommuting targets, ODOT will work to educate employees on commute options, incentivize best

practices, and report on data as available. As one of the largest state agencies, staff may also engage the

Department of Administrative Services to initiate an enterprise-wide telecommute program

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 17

Pricing
The current costs of the transportation system are not fully recovered by the fees and costs paid by

users of the system. Transitioning to more sustainable funding sources to maintain and operate the

transportation system, and to recover from the environmental impacts of climate change is necessary

for ODOT to provide an efficient and reliable transportation system for Oregon.

Oregon Toll Program

ODOT is exploring tolling as part of a comprehensive approach to better manage congestion and

demand, and develop sustainable funding sources to maintain and operate the transportation system.

The evolving needs of the transportation system requires ODOT to take action and make improvements.

The agency is investing in transit, bicycle and pedestrian facilities and changing how we manage roads

for safety and traffic flow. Tolling is another necessary tool to fix the transportation system. Tolls bring

more reliable trips and address congestion, reduce greenhouse gas emissions, and fund bottleneck-relief

projects.

In 2017, House Bill 2017 directed the Oregon Transportation Commission to pursue and implement

tolling I-5 and I-205 in the Portland metro area for congestion management and transportation

improvements. ODOT plans to use variable rate tolls to manage traffic flow and improve roadway

efficiency by charging a higher price during peak traffic periods. The agency is considering methods for a

predictable way of tolling where toll rates vary according to a set schedule so users would know the cost

in advance of their trip. If a small percentage of highway users choose another mode of travel or time of

travel it can reduce traffic congestion for those who can’t modify their trip and improve traffic flow for

the entire system

The Oregon Constitution (Article IX, Section 3a) specifies that revenues collected from the use or

operation of motor vehicles is spent on roadway projects, which could include construction or

reconstruction of travel lanes, as well as bicycle and pedestrian facilities or transit improvements in or

along the roadway. In addition, the cost of projects or services needed to address negative effects of

tolling could be paid using toll revenue. For example, if a local roadway was made less safe by drivers

rerouting to avoid a toll, it could be upgraded using toll revenue with improved sidewalks, bike facilities

and traffic calming measures to discourage rerouting and preserve neighborhood livability.

OReGO Implementation

ODOT continues to successfully operate the first fully functional road usage charge program in the

country while continuing to conduct research to prepare for the future of transportation funding needs.

As more cars run on electricity or use less gas, Oregon gets less funding to maintain roads and bridges.

The OReGO Program preserves our roads by creating a fair and sustainable funding model that is based

on actual use – miles driven – instead of gallons consumed.

Since the OReGO Program went live on July 1, 2015, it has been evolving under the direction of the Road

User Fee Task Force and in compliance with legislation. In the next five years, it is likely that the

legislative assembly will pass legislation to make the road usage charge program mandatory passenger

vehicles. OReGO is premised on the idea that each road user will pay a rate based on their share of the

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 18

costs relative to their use of the road and one that is similar to those that pay fuel taxes. In other words,

road usage charges are a base rate indexed to fuel tax rates. It is not variable by time of day nor is it

applicable just to a feature or road segment, so it is not congestion pricing or tolling. The program has,

however, been built on an open system concept that is designed to enable both congestion pricing and

tolling in the future.

In the next five years, the OReGO team will be working on preparing for a potential mandate from the

legislation. To support a mandate from the legislation, there are a number of items that will need to be

addressed. These include, but are not limited to, the following:

¶ Implementing a manual reporting option that does not require vehicle location technology,

which will provide more choices for participants in the program. The enabling statute requires

that the program provide choices that include ones that do not require vehicle location

technology, so a manual reporting option will be the second option that does not have vehicle

location technology.

¶ Collaborating with the private sector to develop a connected vehicle ecosystem that supports

both road usage charging and other functions, including safety. One of the keys to safe travel is

having well-maintained roads and bridges and removing hazards. Allowing vehicles to connect

with the infrastructure, other vehicles, and vulnerable road users like pedestrians and bicyclists,

as well as others will reduce crashes.

¶ Assessing equity through three lenses - cost responsibility, tax, and social. The first will examine

whether the various types of light duty (passenger vehicles) are paying for their road damage

compared to other light duty vehicles. The second will examine both horizontal and vertical tax

equity, and the third will looks at who is benefitting and who is burdened, which includes

communities of color and rural/urban populations.

¶ Evaluating the outcome of the local area pricing pilot to determine if the existing road usage

charge platform can support local area pricing, and what changes might need to be made to

support other pricing methods. For example, if congestion pricing or pollution zones were

established, it will be critical to determine what would need to be done to support that while

minimizing the need for additional infrastructure.

¶ Launching a dealer education program and conducting a point of sale enrollment pilot. This will

help dealerships address consumer questions about the program options and streamline the

enrollment process when new vehicles are required to be in the program.

¶ Evaluating payment options for cash preferred payers. About 6 to 10% of households are cash

preferred so it will be important to have a secure payment option for these people.

¶ Developing and testing transfer requirements for used vehicles to ensure these vehicles are

enrolled in the program so they pay their fair share. This will be critical in a mandatory program.

¶ Working on interoperability with other states and the tolling program. Allowing the public to

have one account to pay for all transportation services will ease the burden for those subject to

the OReGO program as well as others.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 19

True Cost Pricing

The full negative external environmental impacts of roadways are not always visible to users of the

transportation system. These negative external impacts include increased emissions and pollution,

energy consumption, and landscape transformation, as well as potential negative health, social, cultural

and economic impacts to communities. The true costs of these impacts along with the impacts

associated with maintaining and constructing the system are not fully covered by the users of the

roadways. The traditional structure of fees and charges does not recover the full costs of the

transportation system when external impacts such as congestion, climate change, health and social

impacts are considered. True cost pricing strategies seek to recover the full costs of operating,

maintaining and constructing the transportation system, and to mitigate the negative environmental

impacts associated with these actions.

ODOT will establish a policy foundation to start to implement true cost pricing, exploring opportunities

to do so within the road user fee structures, including tolling, road user charges, and other programs.

Addressing accessibility, mobility and climate change and improving congestion relief are key

components of ODOT’s priority for a Modern Transportation System. Moving towards true cost pricing

will assist ODOT to develop pricing solutions that balance the agency’s mobility and environmental goals

with equity concerns, and to identify connections and opportunities for the agency’s existing work on

revenue and finance. ODOT will work with local jurisdictions and other partners to remain consistent

and develop a shared understanding to create a modern and reliable system that achieves Oregon’s

climate goals.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 20

Electrification
Electrifying Oregon’s transportation system supports one of the most effective ways to reduce vehicle

emissions, which is transitioning to more zero emission vehicles for every mile driven. ODOT is a leader

in facilitating the electrification of our transportation system. ODOT’s goal is to triple the number of

electric vehicles on Oregon roads by 2023, and to expand statewide electric vehicle charging

infrastructure by 10-percent by the end of 2025. Opportunities for hydrogen fuel cell electric vehicles

are included in this category because hydrogen fuel cells can be used to power electric motors for

various types of vehicles.

Transportation Electrification Infrastructure Needs Analysis (TEINA) Study

In March 2020, Governor Brown signed Executive Order 20-04 which, among other things, directed

ODOT to conduct a statewide transportation electrification infrastructure needs analysis to facilitate the

transition to Zero Emission Vehicles (ZEVs) in support of the statewide adoption targets set forth in

Senate Bill 1044 (2019). The TEINA study focuses on the infrastructure needs for the sizable and

critically important Light Duty Vehicle (LDV) sector, but also includes a high level overview of the

charging landscape for medium- and heavy-duty trucks, transit and school buses and micro-mobility

vehicles such as e-bikes and e-scooters.

Across all sectors, the study highlighted an extraordinary need for charging infrastructure growth, in

both the long term to meet Oregon’s 2035 ZEV goals but also in the next four years.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 21

To fill the infrastructure gaps identified and accelerate infrastructure deployment across all use cases,

the study highlights a number of overall infrastructure goals.

Overall Infrastructure Goals:

To achieve these goals, policies and implementation priorities that can be undertaken by state agencies,

utilities, Electric Vehicle charging service providers, the private sector, non-profit organizations, local

jurisdictions and the legislature are identified.

TEINA Implementation

As highlighted by the TEINA study, there are many players within the EV industry – state agencies,

regulators, utilities, EV Service Providers, the private sector, non-profit organizations, local and regional

jurisdictions, etc. – and each has a distinct role to play in the acceleration of EV charging infrastructure

across Oregon. Based on the policy recommendations and priorities identified by the TEINA study, the

ODOT Climate Office plans to undertake the following next steps:

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 22

1. Develop a Statewide ZEV Charging Infrastructure Deployment Strategy that details
implementation actions that should be undertaken in the next 2-5 years to meet the state’s near
term EV goals. The strategy will prioritize actions based on their ability to enable increased ZEV
adoption, address geographic balance and equity concerns, identify leads (e.g., state agencies,
utilities, local jurisdictions, etc.) to undertake each action and develop recommended processes
for implementing these actions.

2. Convene workgroups of relevant stakeholders, leveraging existing workgroups where possible,
to develop next steps for carrying out the policy recommendations and implementation
priorities identified by the TEINA study.

3. Enable access to the TEINA modeling results to local governments, Metropolitan Planning
Organizations (MPOs), Community Based Organizations (CBOs), non-profits and other interested
parties in a format that facilitates EV charging infrastructure planning efforts.

EV Charging Grant Opportunities

The TEINA study highlighted an extraordinary need for EV charging infrastructure growth in both the

near and long term in order for Oregon to meet its transportation electrification and GHG emissions

reduction goals. To accelerate EV charging infrastructure deployment, significant state and federal

investment will be needed, particularly in areas where the business case is not well established such as

rural, BIPOC and historically marginalized communities. As such, the ODOT Climate Office is in the

process of developing an equity-focused grant program that will provide funding to public and private

entities for the purchase and installation of charging infrastructure in these communities.

Hydrogen Pathway Overview Study

As a follow-up to the larger TEINA study, ODOT is undertaking a study to better inform decision makers

as Oregon prepares for the arrival of hydrogen Fuel Cell Electric Vehicles (FCEVs). The study will include

an overview of major ongoing and planned hydrogen-related activities in California, Washington and the

Northeast States that are likely to be of interest to Oregon moving forward as well as a market analysis

summarizing the current and upcoming FCEV product offerings across the light-, medium- and heavy-

duty vehicle sectors. In addition, by assuming a 10% penetration rate of FCEVs across the light-,

medium- and heavy-duty vehicle sectors by 2035, the study will estimate both the fueling infrastructure

needed and investment required to support hydrogen FCEVs in Oregon.

Electric Micro -mobility Strategy

Micro-mobility, while still a relatively small percentage of the overall mobility market, represents a

rapidly growing sector. Comprised of a suite of electrified personal mobility devices – including bicycles,

scooters, skateboards, one-wheels, unicycles and more – data on micro-mobility is scant, and challenges

to micro-mobility adoption are not well understood. More information is needed before Oregon can

suggest ways to facilitate greater adoption of micro mobility. As a follow-up to the TEINA study, the

ODOT Climate Office is undertaking a micro-mobility study to better understand the barriers to electric

micro mobility adoption in Oregon, and recommend ways to address these barriers.

Oregon Transportation El ectrification Activity Maps (ORTEAMS)

The Climate Office concluded a study that developed a comprehensive map of Oregon’s transportation

electrification initiatives. The study is referred to as Oregon Transportation Electrification Activities

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 23

Mapping Study, (OR TEAMS). The intention of OR TEAMS is to assist ODOT, other state agencies, utilities,

and the private sector to clearly see where opportunities and gaps are in the transportation

electrification realm. The goal is to better position Oregon to accelerate electrification of transportation,

reduce greenhouse gases (GHG) and provide all Oregonians with the benefits these new transportation

technologies bring.

The OR TEAMS study captured over 160 activities throughout the state, undertaken by a wide range of

stakeholders – including state agencies, local governments, utilities, charging companies, non-profit

organizations, the auto industry and other transportation electrification industry participants. While OR

TEAMS was not a comprehensive study, it is clear Oregon has a lot of transportation electrification

activities compared to other states. State agencies are actively pursuing infrastructure development

with an equity focus. Communities are recognizing the importance of an electric transportation future

and are creating policies to encourage local investment. Transit agencies see the benefits of electric

system and are testing e-bus models on certain routes. There are numerous existing partnerships across

the state and opportunities for many more. OR TEAMS can be utilized to focus investments, plan

efficiently, and act as a conduit for future partnerships.

Oregon West Coast Electric Highway Upgrade

The West Coast Electric Highway (WCEH) is an extensive network of electric vehicle DC fast charging and

Level 2 charging stations along the West Coast, from British Columbia to the California-Mexico border.

The initiative is a collection of projects, funding sources, and partners sharing the same vision – to

provide confidence for EV drivers traveling up and down the West Coast through a public network of

charging stations with DC Fast Charger (DCFC) equipment and Level 2 EVSE charging equipment,

enabling electric vehicle drivers to enjoy longer trips and travel between cities.

The Oregon WCEH is an Innovative Partnership Project between the Oregon Department of

Transportation and the private sector, currently offering 44 publicly available electric vehicle charging

station locations that are privately owned and operated along I-5, parts of I-84, US Highway 101, and

routes into Central Oregon. Oregon’s WCEH has dispensed over 1.5 million kWh of charging and

powered over 4 million miles of all-electric driving via more than 168,000 charging events since its

inception. However, the WCEH needs a more robust public charging infrastructure to accommodate the

electric vehicle charging needs of a broad spectrum of makes and models of ZEVs driven by Oregonians,

and to support the anticipated growth in Electric Vehicle adoption.

ODOT is committed to maintaining service to active EV drivers who have come to rely upon the WCEH

throughout Oregon, while expanding the WCEH’s utility and capability. To better serve Oregon drivers

of electric vehicles, the Oregon Legislature and the Oregon Transportation Commission have identified

approximately $4 million in funding to update and enhance Oregon’s public WCEH network by:

¶ Upgrading each of the 44 public WCEH sites by replacing the existing network of CHAdeMO-only

DCFC equipment and installing new equipment that offers a dual-head DCFC with both

CHAdeMO and SAE CCS-1 J1772 capability (50 kW or higher output), as well as replacing the

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 24

existing network of Level 2 EVSE J1772 charging equipment at each site with new, updated Level

2 EVSE chargers (7.2 kW or higher output);

¶ Enhancing each of Oregon’s 44 public WCEH sites by improving network capabilities and offering

additional features or amenities;

¶ Operating and maintaining these WCEH sites over five or more years.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 25

Clean Vehicles and Fuels
Increasing the operating efficiency of multiple transportation modes through transitions to more fuel-

efficient vehicles, adoption of alternative fuels, and other vehicle technological advancements are also

key for reducing vehicle emissions. ODOT is working to identity opportunities to transition to alternative

fuel vehicles, such as plug-in hybrids, electric cars, and other vehicles that are not dependent on higher

emission fuels. ODOT also works to identify opportunities to enhance and expand the infrastructure to

support the use of alternative fuels.

ODOT Light Vehicle Fleet Transition

To help achieve the statewide zero emission vehicle (ZEV) adoption goals in Senate Bill 1044 and the

requirements in House Bill 2027 for state agencies to purchase light-duty vehicles that are zero-emission

vehicles whenever possible, ODOT will continue to transition the agency’s light vehicle fleet to ZEV’s and

electric vehicles. This includes working to identify opportunities to procure more all-electric, hybrid or

plug-in hybrid, and alternative fuel models where appropriate, and to install electric vehicle charging

and alternative fuel infrastructure at ODOT facilities to support these vehicles.

ODOT purchasing of light duty vehicles for agency use is guided by a number of procurement

requirements, additionally a limited amount of funds is available to purchase these vehicles. The vehicle

procurement decision matrix looks to purchase electric, hybrid, and alternative fuel vehicles before

internal combustion engines in those areas that can support and sustain the equipment. The lack of

supporting infrastructure is a major limiting factor to purchasing additional all-electric light vehicles, and

as a result vehicle purchases typically result in hybrid or internal combustion vehicles. ODOT Fleet

Services has identified 11 potential sites to install electric vehicle charging infrastructure at ODOT

facilities around the state. As vehicle technology improves and supporting infrastructure expands,

electric and ZEV vehicles will be an increasing more viable light duty vehicle option for ODOT.

FHWA Alternative Fuel Corridor Designations

The Federal Highway Administration (FHWA) designates national highways and interstates as Alternative

Fuel Corridors to improve the mobility of alternative fuel vehicles (electric, hydrogen, propane, natural

gas). A national network of highways supporting alternative fuels allows for regional travel using lower-

carbon fuels, addresses range anxiety of burgeoning technology, and accelerates public interest of

alternative fuels. To date there have been five rounds of designations; ODOT has nominated and

received approval for: I-5 (hydrogen, electric, propane), I-84 (electric), US 101 (electric), US 97 (electric),

US 20 (electric), and US 26 (electric). While no funding is currently attached to designation, the effect of

labeling these important highways as Alternative Fuel Corridors positions Oregon to leverage future

federal funding opportunities, supports partnerships with the private sector on alternative fuel

opportunities, and encourages neighboring states to participate in planning for interstate

transportation.

Support for Alternative Fuel Transit Fleets

ODOT Public Transit Division (PTD) continues to seek ways to enrich and diversify its portfolio of

resources and tools to help transit providers make informed choices about alternative fuel adoption and

use. The division is in the process of updating its vehicle asset webpage to provide current and useful

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 26

information and opportunities to procure cleaner, more fuel-efficient transit vehicles. The Oregon

Transit Vehicle Lifecycle Cost Analysis Tool provides a spreadsheet for agencies to calculate the lifecycle

costs of an existing bus fleet and calculate potential cost savings of transitioning to electric vehicles and

other alternative fuel buses. This tool is accompanied by a guide that describes the key considerations

and barriers involved in fleet electrification in Oregon. These resources were developed by the Zero

Emission Vehicle Interagency Working Group (ZEVIWG), led by ODOT in close partnership with DEQ,

ODOE, and other state agencies.

PTD intends to highlight this analysis tool and other emerging low or no emission resources on the PTD

webpage and in upcoming conferences. HB 2017, which significantly increased state public

transportation funding, provides one avenue among several for transit agencies to pursue projects that

will reduce the collective carbon footprint of Oregon’s public transportation network.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 27

System Efficiency
Enhancing the efficiency of the of the transportation system through technology, infrastructure

investment, safety improvements and operations management keeps the existing system fully optimized

for all modes of travel. Improved system efficiency results in reduced congestion and emissions from

vehicle idling, improves vehicle throughput and fuel consumption, and provides the needed safety

measures to support walking and bicycling. Solutions to improve operations and safety provide a cost

effective approach to meet the challenges presented by increased demands on the system coupled with

increasing constraints on available funding.

All Roads Transportation Safety (ARTS) Program

ODOT administers the federally-funded Highway Safety Improvement Program (HSIP) through the

All Roads Transportation Safety (ARTS) program. The goal of the All Roads Transportation Safety (ARTS)

program is to reduce the frequency of fatal

and serious injuries on all public roads

through a data-driven process that is blind

to jurisdictional ownership.

The ARTS program is a multi-step process

that increases awareness of safety on local

roads, promotes best practices for

infrastructure safety, complements

behavioral safety efforts, and focuses

limited resources on the areas most likely to

reduce the number of fatal and serious

injury crashes in Oregon.

Improving safety and reducing the number of fatal and serious injury crashes also provides benefits to

support system efficiency and reduce transportation emissions. Reducing the number of fatal and

serious injury crashes reduces incidents of non-recurring congestion and the associated vehicle

emissions. Improving safety for bicycles and pedestrians provides quality alterative to driving

automobiles and supports the adoption of active transportation. To improve system efficiency and

support emissions reduction, the ARTS program has identified the following actions:

Safety Countermeasures- Continue to research and support safety countermeasures that not only meet

program goals but also those that help the agency meet GHG emissions goals. These include safety

countermeasures that:

¶ Support a reduction vehicle miles traveled (VMT). This includes infrastructure investments in

transit, biking, and walking.

¶ Increase network (auto, pedestrian and bicycle) connectivity and reduces out-of-direction travel

to shorten trip lengths and reduce VMT.

¶ Support Intelligent Transportation Systems (ITS) elements that reduce incidents and smooth

speeds leading to improved fuel efficiency. These include countermeasures that address non-

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 28

recurring congestion (chokepoints, safety constraints, and incident response) such as improved

signing and traveler information

¶ Implement geometric improvements that reduce vehicle congestion, speed and vulnerable user

exposure such as signal retiming & optimization, increasing visibility.

¶ Improve visibility and road conditions that contribute to weather related crashes.

Safety Implementation Plans- To better target locations for these types of safety improvements, ODOT

will continue to update and apply the plans with each cycle of ARTs. Infrastructure investments in

Pedestrian and bicycle improvements contribute to reductions in vehicle miles traveled (VMT). Because

pedestrian and bicycle crashes are less frequent than motor vehicle crashes, it’s difficult to apply typical

crash-history based screening methods to identify and treat locations for reducing these types of

crashes. Late in 2020, ODOT completed a pilot study of NCHRP Research Report 893, the purpose of this

effort was to update ODOT’s pedestrian and bicycle safety implementation plan using a risk-based

systemic safety analysis methodology that flags activities, roadway features, and other contextual risk

factors (e.g., land use) associated with pedestrian and bicycle involved crashes.

Safety Funding- The ARTS program will continue to update the statewide systemic funding split goal

between Hotspot and Systemic applications based on the distribution of fatal and serious injury crashes

between the emphasis areas (Roadway Departure, Intersection, and Pedestrian/Bicycle).

The traditional Hot Spot approach to safety is

to identify “hotspot” locations where a high

concentration of crashes occur, and then

identify and implement measures to reduce

the number of crashes occurring at that

location. The systemic approach identifies a

few proven low-cost measures to implement

widely, then put those measures into effect

where there is evidence that they would be

most useful. These are typically lower costs

implementations of measures that reduce fatal

and serious injury crashes such as rumble strips, additional signal heads, RRFBs, Bike lanes, delineators

and upgrades to marking and signing.

RealTime System Management

ODOT has implemented numerous Intelligent Transportation System (ITS) applications to improve both

the safety and efficiency of the transportation system. Active Traffic Management solution monitor real

time congestion and weather conditions and inform drivers of hazards through automated variable

speeds, dynamic warning signs, and real-time travel time messaging. Ramp metering smooths traffic

flow at freeway merge points to maximize throughput, reduce congestion, and improve safety. Hazard

Warning Systems detect unsafe conditions and provide warnings to travelers to take action and to avoid

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 29

crashes, applications include dangerous curves, high winds, high water, icy roads, and cross-traffic at

intersections.

Supporting Broadband Development

Advances in technology continue to change the way people work and the options available to manage

and operate the transportation system. As many of these solutions require appropriate communication

solutions to be effective, broadband communication is becoming increasingly important for ODOT to

manage and operate the transportation system. These needs range from improved bandwidth for

ODOT offices statewide to improved connections for current and future intelligent transportation

system applications along the highway network. As part of the Strategic Action Plan, ODOT is working to

develop an agency broadband strategy and implementation plan. It will help ODOT identify strategies to

meet transportation needs dependent on broadband services as well as to consider the role ODOT can

play in meeting the broader state goals for improving broadband access.

Enhanced Traffic Incident Management Strategies

Traffic incidents are a significant source of congestion and delay on the transportation system. Traffic

Incident Management (TIM) consists of a planned and coordinated, multi-disciplinary process to detect,

respond to, and clear traffic incidents so that traffic flow may be restored as safety and quickly as

possible. TIM partners include transportation departments, fire and rescue, law enforcement,

emergency medical services, towing, and hazardous material clean-up crews. ODOT actions to

implement safe, quick clearance of traffic incidents include:

¶ ODOT’s dedicated incident responder program includes 28 ODOT responders deployed in areas

of the state that have the highest frequency of incidents. Data shows that dedicated incident

responders produce a significant decrease in incident duration compared to redeploying

maintenance workers to respond to incidents when they occur. As population and vehicle miles

traveled increases around the state, incident count and frequency also continues to grow.

Further investment in incident responders is needed to meet ODOT’s goals for clearing traffic

incidents and reducing incident related delay.

¶ Computer aided dispatch integration provides for the electronic exchange of information among

response agencies. The benefits of this system include improved coordination among response

agencies, improved situational awareness, quicker communication, and reductions in incident

response and duration. ODOT currently participates in this type of integration with Oregon

State Police and 911 centers in Central Oregon. A project is currently underway to expand this

capability to 911 centers in the Portland Metro area.

¶ Implementation of the national incident responder training program for Oregon first

responders. As of the end of 2020, 7,225 first responders have been trained in safe, quick

clearance strategies.

Traveler Information

ODOT has developed a suite of systems providing real time information about the transportation system

status that offers the traveling public many options when planning their trips, allowing them to avoid

delays associated with incidents, construction, and other hazards on the system. ODOT’s TripCheck

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 30

traveler information web site received over 17 million visits in 2020. In a 2019 survey of TripCheck

users, 79% of survey respondents reported making some type of trip modification (e.g. different route,

different time, different mode, or cancel trip) in the past 12 months in response to information obtained

from TripCheck. An additional feature of ODOT’s traveler information system is a data portal that makes

this same system status information available to third parties for integration into navigation systems,

smart phone applications, and other methods for distributing traveler information about ODOT

highways.

Connected Vehicle Appli cations

Connected vehicle applications represent the future of transportation system operations and involve

communication among vehicles as well as communication between vehicles and infrastructure.

Connected vehicle technology will potentially provide a significant amount of data from vehicles that

will be useful to ODOT in implementing improved system operations strategies as well as provide new

opportunities to provide data to vehicles about hazards. The US DOT has defined a number of

Connected Vehicle applications with the specific objective of environmental benefits and emission

reduction. ODOT is preparing for this future by beginning work on a Connected Vehicle Ecosystem (CVE)

project, a project that is also a Strategic Action Plan Implementation item.

Traffic Signal Management Enhancements

ODOT’s practices and goals for traffic signals are outlined in the Traffic Signal Management Plan, as well

as the Transportation System Management & Operations (TSMO) Program Performance Management

Plan. One of the stated goals for traffic signal operations in the TSMO plan is a reduction of greenhouse

gases. This is can be accomplished by minimizing stops for vehicles traveling through a signalized

corridor. Another strategy is to minimize control delay, which reduces time that vehicles spend idling.

Additionally, multimodal systems which shift traffic away from single occupancy vehicles can be

encouraged by providing safe and efficient bike and pedestrian facilities and implementing transit

vehicle priority requests where feasible.

The Signal Management Plan gives the foundation on which traffic signal operations must be built in

order to achieve the above desired outcomes, which includes reliable communication and detection,

intersection timing, corridor timing, and advanced systems. The items in the pyramid build on top of

each other, for example, Adaptive Traffic Signal Control (which optimizes signal timing based on real

time traffic) is an advanced system which will only work after everything else in the pyramid is in place.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 31

One of the goals in ODOT’s Strategic Action Plan is to upgrade 75% of ODOT owned and maintained

traffic signals to Advanced Transportation Controllers (ATC) by end of 2022. ATC controllers log hi-res

data, which includes everything the controller senses or does to the nearest tenth of a second. This

controller technology enables the implementation of Automated Traffic Signal Performance Measures

that enhance ODOT’s ability monitor and proactively manage signalized corridor performance. The

performance measures include control delay, percent arrival on green, and many more. These make

timing optimization easier and more objective but only work with an ATC controller as well as reliable

communication and detection.

Detection failure dramatically increases delay and emissions at traffic signals. For example, failed

detection often results in a green light for an approach with no demand while vehicles with a red light

are idling. Currently ODOT does not have an inventory of all detection and is unable to track detection

that has failed completely. Within the next five years we will be working to develop a statewide

inventory of detection and begin systematically evaluating and tracking the health of vehicle, bike and

pedestrian detection. This work is already underway, with automated reports on intermittent detection

failure available to staff each morning, as well as with an ongoing ODOT sponsored detection health

research project to develop a more robust algorithm for identifying malfunctioning sensors. When it is

deployed, this algorithm will only work on data generated by modern ATC signal controllers.

Truck Parking Information Management System Study

Currently, commercial vehicle parking often overflows onto rest area ramps, freeway ramps and

shoulders, and adjacent roads. This creates an unsafe situation for commercial vehicle operators as well

as other motorists. The problem is compounded by the lack of information provided to commercial

vehicle drivers to assist them in finding safe places to park their vehicles and rest. The TPIMS (Truck

Parking Information Management System) concept was developed to address the growing number of

concerns associated with truck parking along the nation’s busiest freight corridors by providing parking

availability and information to commercial vehicle operators in real-time. An additional benefit of

implementing a TPIMS is the reduction in VMT from trucks no longer having to go in and out of each rest

area to determine availability of parking spots.

ODOT will evaluate TPIMS for preliminary feasibility, rough costs, capital improvements involved, and

long term maintenance responsibility. The project will include input from experts and stakeholders from

a number of areas that would be impacted by deployment and identify impacts to agency resources,

development and maintenance costs, Long term management responsibility, and agency liability. The

findings of the evaluation will be used to inform a test pilot that would include installation of the TPIMS

system and hardware at three rest areas on the I-5 corridor: French Prairie, Santiam and Manzanita. The

total estimated cost is approximately $2.6 million for this first implementation of TPMIS. The system will

be designed to be compatible with other automated information systems for trucks and TPIMS

information in other states.

Connect Oregon Freight Investments

Connect Oregon is a funding program established by the state legislature to invest in non-highway

modes of transportation, including freight. Connect Oregon I through VI has awarded $477 million for

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 32

infrastructure projects. These infrastructure projects ensure Oregon’s transportation system is strong,

diverse, and efficient.

Investments in rail and marine freight modes to make freight transport more efficient support Oregon’s

economy and can help reduce emissions from the transport of goods relative to shipping goods by truck.

Additionally, shifting more goods to off-highway freight modes can help to reduce congestion in urban

areas and reduce freight vehicle idling. On average freight railroads are 3-4 times more efficient than

trucks, the primary reason is that rail can transport cargo further per ton-mile of fuel consumed.

Railroads account for 40% of U.S. freight, but only 1.9% of U.S transport-related GHG emissions. Cargo

ships travel on almost every major body of water and have capacity to transport the highest volume of

freight of any mode of transportation at the lowest cost.

The state legislature identified five dedicated Connect Oregon projects to increase the efficiency of

freight transport that are currently ongoing;

Mid-Willamette Valley Intermodal Center

The Mid-Willamette Valley Intermodal Center (MWVIC) will primarily serve the agricultural community

in the Willamette Valley and Southern Oregon by providing infrastructure for transferring intermodal

freight containers from trucks to rail. The Mid-Willamette Valley is considered the “grass seed capital of

the world,” producing almost two thirds of all U.S. cool-season grasses. Aside from grass seed, straw,

and hay, a broader set of agricultural, wood, pulp, and waste products are regularly shipped out of the

region.

The intermodal center allows agricultural producers in the region to consolidate their products to rail

and avoid highway congestion on the I-5 corridor in the Portland, Seattle, and Tacoma areas while

shipping their products to ports for transport by ship. The intermodal center will reduce the number of

trucks using the highways in the Portland area, which potentially would reduce congestion, improve air

quality, decrease carbon emissions, and lower highway maintenance costs. Operations of the facility are

expected to come online by the end of 2021.

Treasure Valley Reload Center

The Treasure Valley Reload Center (TVRC) will serve the agricultural community in the Treasure Valley by

providing infrastructure to transfer agricultural products from trucks to rail. The Treasure Valley

collectively grows over 40 percent of the onions in the Pacific Northwest, with over 19,000 acres

harvested each year. Over the past five years, an average of 490,000 tons of onions has been shipped

out of the region each year to customers throughout the United States. The TVCR site is centrally

located in the Treasure Valley which includes Malheur County (OR), Payette County (ID), Washington

County (ID), Canyon County (ID), and the northern portion of Owyhee County (ID).

Agricultural products produced in the region are shipped to a broad set of domestic customers at

destinations east and south of Oregon, both by truck and rail. The intermodal facility will allow

agricultural producers to more efficient consolidate products for shipment and provide increased

opportunity for rail transport. The TVRC has the potential to reduce the number of trucks using the

highways in eastern Oregon, which would will reduce highway maintenance costs, improve air quality,

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 33

and decrease carbon emissions. Construction is anticipated to begin in early to the middle of 2021, with

operations of the facility coming online by the middle of 2022.

Future Connect Oregon Freight Investments

In February 2020, the Oregon Transportation Commission adopted new rules for the Connect Oregon

program which implemented the statutory changes from HB 2017 and HB 2592. Two separate Rules

Advisory Committees met and worked to drafted rules based upon the program area; one for the air,

marine and rail freight transportation, and another for Multimodal Statewide Investments Management

(bicycle and pedestrian movement). Future rounds of the program will fund projects that support

improved efficiency for aviation, rail, and marine freight projects. ODOT anticipates that there will be

funding available for a competitive round of the Connect Oregon program at the end of 2021-23

biennium. ODOT will announce when the program is ready to launch or if there are changes to the

anticipated funding.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 34

Adaptation
The impacts from climate change on our transportation system are projected to increase and ODOT

needs to be ready to respond. Climate impacts to transportation can include: extreme storms events

and flooding, rising sea levels and storm surge, coastal erosion and landslides, and higher temperatures

and wildfire risks. Through adaptation planning and research ODOT is taking the steps necessary to be

prepared and make the transportation system more resilient to these hazards.

Statewide Adaptation Risk and Vulnerability Assessment, and Operational Roadmap

The Statewide Risk & Vulnerability Assessment The assessment will examine anticipated impacts and

consequences of climate change on the transportation system and assets (by way of climate hazard

and/or disaster event). The projected climate hazards will be mapped against ODOT’s transportation

infrastructure to help identify, at a corridor-level, and prioritize needs and develop region-specific

strategies to address identified needs.

Based on risk assessment findings, stakeholder engagement and workshops, develop roadmap to

implement and operationalize strategies, actions, and tactics to address identified risks & vulnerabilities

in Oregon. Implementing adaptation strategies for unique conditions and locations may require changes

in the way transportation projects are planned, scoped, designed, funded, and maintained. A priority

corridor strategy would concentrate investments in these vulnerable corridors, such as US 101, the coast

ranges or connections over the Cascades. This would be a cross-asset strategy that would build

resilience throughout the system.

The resulting Statewide Adaptation Roadmap and Operational Plan will provide ODOT with actionable

strategies for making proactive decisions and strategic investments, informed by the best available

science and with the goal to protect assets over the long-term (50-100 years). A priority corridor

strategy would concentrate investments in these vulnerable corridors, such as US 101, the coast ranges

or connections over the Cascades. This would be a cross-asset strategy that would build resilience

throughout the system.

Applying Climate Change Information to Hydrological and Coastal Design

ODOT does not routinely account for climate change projections in hydrologic and hydraulic design.

Climate change effects including sea level rise and more frequent extreme precipitation events may

have significant implications for the safety of ODOT infrastructure. A preliminary AASHTO Design

Practices Guide for Applying Climate Change Information to Hydrologic and Coastal Design of

Transportation Infrastructure has been released (NCHRP 15-61) but has not yet been implemented by

state DOTs. To help ensure practical usability of this guide, several state DOTs including ODOT have been

asked to pilot this guide and provide suggested revisions as a part of NCHRP Implementation Project 20-

44(23).

The primary objective of this ODOT research pilot is to provide feedback to the NCHRP Implementation

Panel 20-44(23) for the effectiveness and ease of implementation of the AASHTO Design Practices Guide

for Applying Climate Change Information to Hydrologic and Coastal Design of Transportation

Infrastructure (NCHRP 15-61). A secondary objective of this research is to provide feedback to ODOT

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 35

regarding possible impacts of using climate change information in design. Specifically, this pilot will

investigate the level of effort and significance of design change(s) using climate projections for an

existing coastal bridge with both inland and coastal hydrology inputs. In addition to assisting with pilot

project survey responses for delivery to the NCHRP team, vulnerability assessments for the existing

bridge will be performed and a new climate change informed design will be developed.

Coastal Landslide and Bluff Retreat Monitoring

Research project on monitoring coastal landslides and bluff retreat to inform coastal adaptation and risk

assessments. This work will occur at five high risk landslide sites on the Oregon coast. The project will

use Light Detecting and Ranging (LiDAR) and other cutting edge technologies to monitoring landform

changes over time. We will use the results to inform project risks and priorities for protecting highways

threatened by landslides. ODOT Research is leading the project which is guided by a Steering Team.

Research will be on-going through 2023.

Coastal Resilience Policy and Adaptation Strategies

Climate driven hazards such as landslides, erosion, and sea level rise pose significant risks to state

highways along the Oregon Coast. ODOT needs to identify priority locations for adapting to these

hazards, implement strategies for shoreline protection, and pursue regulatory exceptions for

improvements where needed and required. A challenge to meeting these goals is DLCD’s Statewide

Planning Goal 18 (Beaches and Dunes) which prohibits shoreline armoring of public infrastructure. In

addition, a comprehensive coastal hazard vulnerability and risk assessment for US 101 does not exist.

This action involves research to develop a site-specific coastal hazard prioritization matrix for at-risk

public infrastructure along US 101 that can both directly support DLCD Goal 18 policy changes as well as

inform STIP project development. This research, now underway, will identify, characterize, and rank

high-risk coastal hazard areas based on shoreline type and infrastructure present, historic and present

erosion rates, vulnerability to sea level rise and storm surge, land use and geologic characteristics,

detour potential, and economic constraints.

In 2022, DLCD will begin Goal 18 rulemaking to guide state and local land use exceptions for maintaining

and securing coastal public infrastructure. In support of this state policy and rulemaking effort, ODOT

will provide results from its coastal adaptation prioritization research, outlining areas at risk, mitigation

options, and management strategies for planning and project development. The Climate Office will also

coordinate with ODOT regions, state and local agencies, other stakeholders on adaptation options, and

partner with DLCD through Goal 18 rulemaking.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 36

Sustainability
Sustainability is a key ODOT priority to address the impacts of climate change. The agency is working to

identify opportunities to utilize sustainable products and fuels, reduce energy and water consumption,

recycle materials and equipment, and reduce the agency’s carbon footprint. Sustainable practices are

also incorporated into how ODOT plans, designs and builds transportation programs and projects.

Agency GHG Inventory

ODOT constructs and maintains hundreds of bridges and thousands of highway miles throughout the

state. Vast amounts of materials go into construction and maintenance projects and significant amounts

of fuel and electricity are used every day to manage projects and maintain roadways. While the agency

tracks quantity, costs and other material specifications, ODOT does not currently have a baseline

inventory of the greenhouse gas (GHG) emissions related to agency operations.

In February 2021, the Climate Office initiated an effort to inventory emissions related to ODOT’s

construction and maintenance operations. The inventory will provide ODOT with an important

understanding of the emissions associated with work performed and services purchased by the agency.

Inventory topics will be selected based on prevalence, emissions impact and data availability. Likely

topics include: steel, concrete, asphalt, stationary and mobile fuel use. The project will also explore

alternative materials and fuels with lower embodied carbon and assess potential pros and cons.

The project will conclude in December 2021. The results of the inventory will help ODOT better

communicate some of the positive GHG reduction practices the agency already engages in. Additionally,

once the inventory is in place, recommended actions and changes will be developed that will result in

further emission reductions for agency practices. The final deliverable will provide a breakdown of

current practices compared against the recommended actions and changes, including cost differences

(with considerations for data and commodity pricing challenges), lifespan differences, reduction

potential, and other co-benefits such as opportunities for equity, additional resiliency or local economic

development. Subject matter experts will assist the project team in connecting the dots and help ensure

a final product that is both influential and reasonable.

LED Lighting for Street Lights

ODOT’s Region 1 (Portland metro) recently converted 8,500 streetlights to light-emitting diodes (LEDs).

This cut the energy use of the Region’s transportation system by half, saving money and avoiding

approximately 4,250 metric tons of carbon dioxide equivalent emissions annually (i.e., equal to

removing 925 cars of the system). The Climate Office aims to expand upon the success of Region 1 and

convert all streetlights throughout the state to LEDs. The first step is data gathering to understand how

many streetlights need to be converted. From there, the Climate Office and the Office of Innovative

Funding will request proposals for an energy savings performance contract to manage and help fund the

conversion project.

Solar Opportunities

ODOT is a national leader on implementing solar projects as a state department of transportation. In

2008, the agency installed a 104 kilowatt solar array within the open space of the I-5 / I-205 interchange.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 37

The project was developed through an innovative, first-in-the-nation public-private partnership. The

success of the nation's first solar highway project led ODOT to explore further opportunities, which led

to a 1.75 megawatt array near an interstate rest area (Baldock Solar Station). Furthermore, maintenance

districts on their own accord have begun to install solar arrays on agency-owned buildings to offset their

emissions and provide energy resiliency in case of an emergency.

There are many options for ODOT to utilize solar energy but no formal policies or guidance for agency

staff to consider. Building off past success, the Climate Office will lead the development of an agency

policy to guide solar opportunities such as installation on agency buildings, expansion of the solar

highway program, and subscriptions to community solar projects. Furthermore, the Climate Office will

collaborate with the Office of Innovative Funding to identify and/or respond to public-private

partnerships that further the agencies solar opportunities.

Agency Sustainability Plan & Annual Reports

In response to the 2001 Oregon Sustainability Act, ODOT maintains a Sustainability Plan and reports

annually on performance measures. Volume II of the Sustainability Plan (2015) addresses the

management of ODOT’s internal operations toward sustainability objectives. This plan complements

Volume I which set forth the overall context and vision for sustainability at ODOT. Since its completion in

2010, ODOT has made great strides in implementing many of its sustainability strategies and has

demonstrated progress towards its goals. Volume II presents goals and strategies across several topic

areas focused on economic, environmental, and social values. The goals provide a clear set of long and

short-run targets and expected outcomes. Performance measures have been established to enable the

agency to track its progress towards these goals and to evaluate trends and highlight successes.

The Sustainability Plan is used by ODOT managers and staff in decision-making, purchasing,

construction, operations and maintenance of facilities as well as other daily routine activities.

Sustainability at ODOT is an iterative process where goals and strategies are understood to change and

evolve over time. The Sustainability Plan is scheduled to be updated in 2022.

#ÌÉÍÁÔÅ /ÐÐÏÒÔÕÎÉÔÉÅÓ ÆÒÏÍ Ȱ3ÕÒÐÌÕÓȱ 0roperties

As the manager of thousands of miles of public right-of-way, ODOT is inherently a significant landowner.

House Bill 2017 required the agency to inventory property ownership and determine the best use of

each parcel of land. If property is deemed “excess” it can be reviewed for future use or other

obligations. If there is no need for a given piece of property, it can be categorized as “surplus” and sold

at market value.

While there is an existing system for maintenance districts, planning and other divisions to review excess

properties, the Climate Office aims to engage in the process to evaluate ODOT-owned parcels for

climate-benefiting opportunities. Areas for solar array installation, carbon sequestration, bicycle and

pedestrian paths or EV charging may be identified through such an effort which can help meet the

agency’s climate goals.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 38

Agency Partnerships
Reducing transportation emissions and achieving Oregon’s climate goals requires collaboration across all

sectors and levels of government. Many of the actions needed to reduce transportation emissions are

outside the authority of the agency. To address these barriers ODOT is committed to engage in

partnerships and provide support to other state agencies and local jurisdictions to reduce emissions

from transportation.

Transportation and Growth Management (TGM) Program

The Transportation and Growth Management (TGM) Program is jointly managed by the Oregon

Department of Transportation (ODOT) and the Department of Land Conservation and Development

(DLCD). The mission of TGM is to support community efforts to expand transportation choices. TGM

serves local governments through a competitive grant program and other non-competitively awarded

community assistance programs. TGM services include grants for transportation and land use planning

projects leading to local policy decisions, and Community Assistance to help resolve land use and

transportation planning issues

TGM allocates approximately $5 million to planning grants per biennium. Eligible applicants include

cities, counties, councils of government on behalf of a city or county, tribal governments, and certain

special districts. The vast majority - 75% - of applications and awards within the last 10 years are from

and to cities. In the last five years, projects focused on transit and active transportation have comprised

35% of awarded projects. Nearly 30% of recent TGM projects are to develop TSPs and TSP updates, all

for cities with a population of 25,000 or less. These TSP projects primarily addressed local circulation and

active transportation needs rather than capacity increases.

In the 2021 Application Packet, TGM announced that although always a consideration of the program,

Equity and GHG Reduction will be a focus and expectation for the program going forward. Fire Recovery

is also an emphasis for 2021. TGM made a number of changes to its instructions to support the focus

such as asking applications to respond to questions such as:

¶ Who have you defined as a historically and currently underserved community? How will the
impacts to those communities be addressed and their participation encouraged?

¶ What work will address GHG reduction? If in a metropolitan area, what work will help address
GHG goals for the region?

TGM is also addressing the land use side of the equation with new publications addressing infill housing

and downtown vitality.

Every Mile Counts

Every Mile Counts is a multi-agency partnership between the Oregon Department of Transportation

(ODOT), Department of Land Conservation and Development (DLCD), Department of Environmental

Quality (DEQ), and Department of Energy (DOE) to identify actions to implement the Statewide

Transportation Strategy and reduce emissions from transportation. In response to Executive Order 20-

04 directing agencies to reduce climate pollution, the four agencies worked together to develop a

Statewide Transportation Strategy (STS) Multi-Agency Implementation Work Plan for June 2020-June

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 39

2022. The plan focuses on objectives and priority actions that can benefit from collaborative

relationships and programs already established among the agencies.

The STS Multi-Agency Implementation Work Plan (2020-2022) represents the first two years of activities

for the partnership. Progress has been made on each of the Every Mile Counts actions in the 2020-2022

work plan since it was initiated. Some actions have already resulted in work products, while others are

just getting started. Many of the actions strengthen existing state priorities and participation in national

emissions reduction partnerships. All of the actions in the work plan are critical components on the path

to reduce transportation emissions in Oregon. The agencies will begin to develop a work plan for the

next biennium starting in mid-2022.

Local GHG Reduction Planning Support

In response to Executive Order 20-04 directing agencies to reduce climate pollution, the Department of

Land Conservation and Development (DLCD) is working to update Oregon's Transportation Planning

Rules and related administrative rules. The rulemaking will significantly strengthen Oregon’s rules about

transportation and housing planning, particularly in the eight areas with populations over 50,000 people

(Albany, Bend, Corvallis, Eugene/Springfield, Grants Pass, Medford/Ashland, Portland Metro,

Salem/Keizer). Some rule changes to reduce greenhouse gas pollution and increase transportation

choices may apply to communities outside those areas. The rulemaking will focus on reducing pollution

while also increasing housing choices and creating more equitable outcomes for all Oregonians.

Oregon’s transportation and land use planning system is a partnership between state and local

governments. ODOT is committed to supporting local jurisdictions work to reduce transportation

emissions and achieve the state’s GHG emission reduction goals, and is a key partner in DLCD’s

rulemaking efforts. To support equitable engagement ODOT is providing funding for facilitation of a Rule

Making Advisory Committee focused on meeting the greenhouse gas reduction goals through rule

updates while increasing housing choices and creating more equitable outcomes for community

members on the ground. ODOT also provided funding for Community Benefit Organizations that

represent currently or historically underserved communities from around the state to participate in the

Rule Making Advisory Committee to help ensure representation of diverse perspectives and voices.

ODOT staff is collaborating with DLCD staff to make sure the updated Transportation Planning Rules and

related administrative rules complement other state and federal transportation planning requirements.

Looking forward ODOT has identified funding and staff resources to assist local jurisdictions to meet

requirements that result from the rulemaking through 2025, and will partner with DLCD to secure

funding to continue assisting local jurisdictions to meet any requirements.

ODOT ZEV Interagency Action Plan Responsibilities

In 2020, as part of Every Mile Counts, member agencies in the Zero Emission Vehicle Interagency

Working Group (ZEVIWG) developed a ZEV Interagency Action Plan (ZAP) that highlights a list of priority

actions for state-led activities in 2021 - 2022 to encourage ZEV adoption and utilization in Oregon. As

part of this plan, ODOT will take the lead on a number of important initiatives including, but not limited

to:

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 40

¶ Assess EV signage needs in Oregon: ODOT will assess opportunities to improve EV signage

including signage placement and criteria, to improve EV charging accessibility to the public.

¶ Explore opportunities to increase EV charging infrastructure at state parks: ODOT, in

collaboration with the Oregon Department of Parks and Recreation, will help identify parking

areas within State Parks that are ideal candidates for EV charging infrastructure and assist in

planning for EV charging deployment.

¶ Develop guidance on EV charging infrastructure for local jurisdictions: ODOT, in conjunction with
sister ZEVIWG agencies, will develop an EV Guidebook for local governments that provides
information on state EV policies, EV charger planning and needs, best practices for permitting
and guidance on developing a local EV plan.

¶ Develop guidance on EV charging infrastructure Multi-unit Dwelling (MUD) owners and
residents: ODOT, in conjunction with sister ZEVIWG agencies, will develop an EV guidebook for
MUD owners and residents that includes information on state EV policies, best practices for EV
charging installations and permitting requirements, among other things.

Employee Commute Options Rulemaking

ODOT is providing support and funding for components of the Oregon Department of Environmental

Quality (DEQ) Employee Commute Options rulemaking, or ECO Rule. The ECO Rule is a rule that

currently applies to businesses with more than 100 employees at a location in the Portland Metro Area.

It requires those businesses conduct a survey of employees every two years and develop a plan for

reducing drive alone commute trips. DEQ is updating the ECO Rule to strengthen the rule in the Portland

Metro area and create a new rule to apply to other MPOs in the state. This effort is a multi-agency

collaboration through the Every Mile Counts program.

ODOT’s Transportation Options Program will support development of the rule, adoption and

implementation by:

¶ Provide technical support to DEQ prior to and during rulemaking

¶ Develop a custom ECO Rule survey within the Get There tool

¶ Support implementation of the ECO Rule in MPO areas through grants and support

materials

¶ Develop outreach materials that align with Oregon’s emissions reduction goals

¶ Continue building relationships with businesses through the Get There Business Forum

Transit Partnerships with State Agencies and Organizations

ODOT Public Transit Division (PTD) regularly communicates and collaborates with other state agencies

and other external organizations to construct informational resources and enhance emissions reduction

initiatives. These external partners include the Department for Environmental Quality, the Department

of Energy, Energy Trust of Oregon, and other regional climate and sustainability experts.

Specifically, PTD has been working with DEQ to assist with communication to public transportation

agencies in support of DEQ’s Alternative Fuels Study and Clean Fuels Program. The Study provides for

consultation with fleet owners across the state to ensure that emerging alternative fuels policy aligns

with their needs and capacity to invest in greener fuels and technologies. The Clean Fuel Program

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 41

provides financial incentives for public transportation agencies that electrify part or all of their fleet and

encourages the growth of other alternative fuel industries in Oregon. PTD hopes to partner with Energy

Trust of Oregon to help transit agencies improve the energy efficiency of new and renovated facilities.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 42

Monitoring and Data
Monitoring progress is necessary to ensure that ODOT is on track to meet Oregon’s GHG reduction goals

and to effectively steer resources towards this effort. To effectively monitor this progress requires

continued advancements in the data sources and analysis tools used to measures reductions in

transportation and increased resiliency of the transportation system.

Climate & Emission Reduction Performance Metrics

Understanding and tracking the progress of ODOT’s work to reduce emissions is key to meeting the

agency’s climate goals and addressing the impacts of climate change on the transportation system.

ODOT will identity a number of performance metrics to track progress towards reducing transportation

emissions and providing a multimodal transportation system. These metrics will include relevant existing

agency performance measures, as well as new measures to track transportation emissions reduction. To

communicate progress on these metrics, ODOT will develop a transportation emissions dashboard that

will provide a transparent look at transportation emissions in Oregon. The dashboard will help to inform

climate change and emissions reduction decision making at both the state and local level.

GHG Reduction Guidance Small Urban and Rural Communities

The Statewide Transportation Strategy identified that actions will be needed across all geographies of

Oregon to reach state mandated GHG Reduction goals. To date long range strategic planning for GHG

reduction has focused on larger urban areas. Very different actions may be required in small urban and

rural areas, given their different demographic, economies, travel needs and modal choices. Lower

densities in these areas mean more reliance on the auto and longer distances, while differing economies

add other GHG dimensions. Additionally these areas are likely to bear a higher burden of extreme

weather impacts from a changing climate. As such it important to develop unique GHG reduction

strategies for these areas to provider their support towards achieving the state’s shared climate goals

To support small urban and rural areas to reduce transportation emissions ODOT will develop a Non-

Metropolitan Transportation GHG Reduction Strategy to provide guidance on GHG mitigation actions for

small urban and rural outside of metropolitan areas. The effort will collaborate with other state agencies

to include a multi-sector look at specific climate actions for these types of locations. ODOT will also

identify opportunities to assist communities to inventory transportation GHG emissions and customize a

GHG reduction strategy for communities outside metropolitan areas that choose to engage in this

process.

VisionEval Implementation & Enhancements

Oregon’s successful Climate mitigation program planning efforts, both at the state and local level, rely

on analytic capabilities that frame important strategic discussions that lead to changes in decision-

making and track progress toward GHG reduction goals. The VisionEval Strategic Planning model used to

track statewide and local progress towards the state’s GHG reduction goals needs to be maintained and

updated to reflect emerging technologies and local inputs updated on a periodic basis in order to remain

relevant and effective.

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 43

Maintenance and selected code updates of the tool has been greatly facilitated by ODOT’s participation

in the FHWA-hosted VisionEval pooled fund effort. ODOT will continue to participate in the next round

of the pooled fund effort to ensure the VisionEval tool continues to meet ODOT’s planning and analysis

needs. ODOT will also identify resources to improve sensitivity to for a number of key items including;

emerging modes, freight modes, active transportation, transportation demand management and

intercity travel. These upgrades to the VisionEval tool are necessary to continue effective planning and

monitoring progress towards Oregon’s GHG emissions reduction goals.

GHG Tools, Analysis & Data

With the direction of EO20-04, ODOT will begin to include GHG mitigation reporting at all stages for the

planning process. This reporting will create a consistent reporting approach across the agencies

strategic and long-range plans, programming and project prioritization, and Corridor and Project

analysis, such as NEPA projects. This effort will be to enhance the ability for ODOT and local jurisdictions

to monitor progress towards both state and local GHG reduction goals and targets.

This project will continue the efforts begun with the Oregon Modeling Steering Committee GHG

Subcommittee in 2019-2021 to enhance GHG analysis and reporting at all these levels. The

subcommittee identified GHG Data & Analysis needs across the state and will develop a prioritized

action plan of strategies to fill the most important gaps over the next 3-5 years. Many of these efforts

involve ODOT as a lead or in a coordinating role to develop, implement, and provide guidance for tools,

data, and analysis enhancements. When implemented these actions will support enhanced GHG

reporting and GHG policies at all stages of the planning process. This may include more detailed GHG

inventories.

Medium and Heavy Freight Vehicle Data for Alternative Fuels Planning

The ODOT Climate Office has formed an internal work group on a data value assessment. This pilot

project will address data needs and gaps relating to ODOT’s medium and heavy- duty vehicle data.

ODOT's DMV and Commerce & Compliance Division have data related to medium and heavy-duty

vehicles, including registrations and fuel efficiency. These data are collected for specific purposes (e.g.

tax collection), but have the potential for re-use for other purposes. These datasets relating to trucks

and larger vehicle classes are important for alternative fuels and GHG reduction planning, such as EV

and Hydrogen.

This research effort is part of the NCHRP 20-44(12) implementation support program, titled Building

Capacity for Self-Assessment of Data Effectiveness for Agency Business Needs. The project objectives are

to improve understanding of the medium/ heavy vehicle data collection, current and potential new uses

of the data, and identify actions that can be taken to improve availability, quality and usability of this

data. A key outcome of this Data Value Assessment pilot will be an Action Plan for addressing data needs

and gaps, and strategies for how to integrate data across and between agencies to meet multiple policy

objectives. The resulting Action Plan will outline what an integrated medium/ heavy vehicle data set

might include, and what specific business and decision-making processes it would feed. Partners on this

project include data managers (DMV, Commerce & Compliance Division), and data users, (such DEQ,

TPAU, and the Climate Office).

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 44

The outcomes of the research effort and Action Plan will be used to inform the development of a

baseline of medium and heavy duty vehicle GHG emissions and establish the data needed to track

changes in these emissions over time. This new medium and heavy duty vehicle data will provide the

basis to identify market based emissions reduction strategies and opportunities. This data will also

improve the modeling capability for these vehicle groups in regional and statewide long range planning

efforts.

Adaptation Performance Measures

ODOT will conduct a national peer review and incorporate findings in development of best practices and

performance metrics on system resilience and response to floods, wildfires, landslides, and sea level rise

as well as best practices to address climate equity in this context (includes geographic equity and social

equity considerations).

This work will also examine existing data to determine data collection needs as well as available tools for

collecting adaptation related data to inform development and potential phased approach to

implementation of adaptation performance measures. Note: this work is an extension of the Statewide

Adaptation Roadmap and Operational Plan; strategies will contemplate gaps in existing data as well as

options for monitoring progress and/or effectiveness of any strategies recommended for

implementation.

Transit Key Performance Measures

To measure progress towards achieving Oregon’s public transit goals, ODOT Public Transit Division (PTD)

tracks two Key Performance Measures (KPMs) for the agency. ODOT PTD partners with local transit

providers to offer safe and cost-effective public transportation. This system supports the state’s

economy and quality of life across diverse geographies and people. Public transportation is also vital for

reducing congestion and greenhouse gas emissions and providing access to essential services, and

transportation for those who cannot or choose not to drive. The demand for public transportation in

Oregon is expected to grow in response to changing demographics.

Transit Ridership

To monitor progress on Transit Ridership, PTD tracks the average number of transit rides each year per

Oregonian. The target for ridership is 32 transit rides per Oregonian, based on transit rides between

2011 and 2018. The effects of COVID-19 on local and regional transit ridership in Oregon were

substantial. This ridership decline is consistent with national trends, where ridership fell by more than

half between 2019 and 2020. With the infusion of STIF funding, PTD expects increased transit ridership

across the state. However, investments in new services can take years to result in expanded ridership.

Service costs are increasing, particularly with COVID-19 impacts, and low fuel prices can contribute to

reduced demand for public transportation.

Public Transit Vehicle Condition

To monitor progress on Public Transit Vehicle Condition, PTD tracks the percent of public transit buses

that meet replacement standards, having reached the end of their calculated useful life. The target is

40% of vehicles meeting replacement standards. PTD calculates the expected useful life of various types

Appendix A. ODOT Climate Action Plan; 5-Year Actions
July 2021 P a g e | 45

and sizes of vehicles based on their mileage, age, and condition. The goal is to keep transit vehicles in a

“state of good repair” based on guidance from the Federal Transit Administration (FTA) to ensure they

operate at optimal performance. Achieving the target results in a more safe and dependable public

transportation system across the state. Oregon transit providers rely on state funds to provide local

match funding for FTA grants used to maintain an optimum replacement schedule. Ongoing STF and STIF

funding will be essential in meeting the goal for vehicles in a state of good repair.

Future Opportunities

ODOT PTD is developing additional performance measures for program outcomes within the division.

These efforts start with identifying the best metrics and data to develop performance against desired

goals. Performance measures will allow PTD to track and report on the efficacy and success of programs

for which PTD is responsible. Reporting to the Oregon Transportation Commission, external

partners/stakeholders, and the Oregon Legislature will help inform policy and investment priorities,

future funding decisions and determine program adjustments to drive targeted outcomes. PTD

continues to update and refine the KPMs.

	Climate Action Plan
	Oregon Department of Transportation
	DRAFT Climate Action Plan
	2021-2026
	Oregon Department of Transportation
	DRAFT Climate Action Plan
	2021-2026
	ODOT 5-Year Climate Actions
	Policy and Investments
	Oregon Transportation Plan Update
	Statewide Transportation Improvement Program (STIP) GHG Evaluation
	STIP Funding for Public and Active Transportation
	STIP Public Transportation Funding
	STIP Bicycle and Pedestrian Funding

	Sidewalk Improvement Program
	Integrating Climate Goals with Federal and State funding opportunities
	Climate Justice Approach
	Equitable Engagement Compensation Policy

	Managing Demand
	Net-Zero Consultation Pilot
	Oregon Passenger Rail Program
	Intercity Public Transit Service
	POINT Intercity Bus Service
	Columbia Gorge Express & Multnomah Falls Shuttle

	Get There Outreach
	Micro Mobility and Mobility as a Service (MaaS)
	Oregon Transit and Housing Study
	Pedestrian and Bicycle Performance Measures and Data Implementation Framework
	Active Transportation Needs Inventory Implementation and Update
	Agency Telecommuting Goals and Targets

	Pricing
	Oregon Toll Program
	OReGO Implementation
	True Cost Pricing

	Electrification
	Transportation Electrification Infrastructure Needs Analysis (TEINA) Study
	TEINA Implementation
	EV Charging Grant Opportunities
	Hydrogen Pathway Overview Study
	Electric Micro-mobility Strategy
	Oregon Transportation Electrification Activity Maps (ORTEAMS)
	Oregon West Coast Electric Highway Upgrade

	Clean Vehicles and Fuels
	ODOT Light Vehicle Fleet Transition
	FHWA Alternative Fuel Corridor Designations
	Support for Alternative Fuel Transit Fleets

	System Efficiency
	All Roads Transportation Safety (ARTS) Program
	RealTime System Management
	Supporting Broadband Development
	Enhanced Traffic Incident Management Strategies
	Traveler Information
	Connected Vehicle Applications
	Traffic Signal Management Enhancements
	Truck Parking Information Management System Study
	Connect Oregon Freight Investments
	Mid-Willamette Valley Intermodal Center
	Treasure Valley Reload Center
	Future Connect Oregon Freight Investments

	Adaptation
	Statewide Adaptation Risk and Vulnerability Assessment, and Operational Roadmap
	Applying Climate Change Information to Hydrological and Coastal Design
	Coastal Landslide and Bluff Retreat Monitoring
	Coastal Resilience Policy and Adaptation Strategies

	Sustainability
	Agency GHG Inventory
	LED Lighting for Street Lights
	Solar Opportunities
	Agency Sustainability Plan & Annual Reports
	Climate Opportunities from “Surplus” Properties

	Agency Partnerships
	Transportation and Growth Management (TGM) Program
	Every Mile Counts
	Local GHG Reduction Planning Support
	ODOT ZEV Interagency Action Plan Responsibilities
	Employee Commute Options Rulemaking
	Transit Partnerships with State Agencies and Organizations

	Monitoring and Data
	Climate & Emission Reduction Performance Metrics
	GHG Reduction Guidance Small Urban and Rural Communities
	VisionEval Implementation & Enhancements
	GHG Tools, Analysis & Data
	Medium and Heavy Freight Vehicle Data for Alternative Fuels Planning
	Adaptation Performance Measures
	Transit Key Performance Measures

